Detector Strategy Axel Drees, Stony Brook University NSAC subcommittee meeting, Bethesda, April 4, 2005 ### What I will talk about: - The Goals of Upgrades: Provide key information not accessible with current RHIC facility and its detectors - Challenges: Require enhanced detector capabilities and accelerator performance - Detector upgrades: Cost effective upgrades of PHENIX, STAR to meet challenges Exploit the strengths of existing detector systems Developed over past 5 year, 57 institutions involved world wide Designed to address broad range of questions in spin and HI physics - Focus on near term upgrades ## **RHIC: A Unique QCD Laboratory** ## RHIC Physics Beyond the Reach of Current Facility Provide key measurements so far inaccessible at RHIC in three broad areas: - High T QCD (AA, pA, and pp): - Electro magnetic radiation (e⁺e⁻ pair continuum) - Heavy flavor (c- and b-production) - Jet tomography (jet-jet and γ-jet) - Quarkonium $(J/\psi, \psi', \chi_c \text{ and } \Upsilon(1s), \Upsilon(2s), \Upsilon(3s))$ - requires highest - **AA luminosity** - Spin structure of the nucleon: - Quark spin structure $\Delta q/q$ (W-production) - Gluon spin structure $\Delta G/G$ (heavy flavor and γ -jet correlations) - Low x phenomena - gluon saturation in nuclei (particle production at forward rapidity) All measurements require upgrades of detectors and/or RHIC luminosity ## High T QCD: Low-Mass e^+e^- Pairs at RHIC R. Rapp nucl-th/0204003 #### Goal: use sensitivity of e+e- production to Thermal radiation Chiral transition (creation of mass) Quasi particles in sQGP ## Challenges: - Large charm contribution - Huge combinatorial background $$\begin{array}{cccc} \gamma \to e^+ e^- \\ \pi^0 \to \gamma e^+ e^- \end{array}$$ ### Detector upgrades: HBD for PHENIX ## A Hadron Blind Detector (HBD) for PHENIX ## Full scale prototype under construction Weizmann Inst., Stony Brook Univ., BNL, Columbia Univ., Florida Inst. Tech., CNS-Tokyo, Univ. Mass, RIKEN BNL Res. Center (RBRC) ## **High T QCD: Heavy Flavor Production** ### Inclusive electrons: D,B \rightarrow e + X #### Goal: Test of hydrodynamic properties of sQGP Charm is heavy and is produced by hard scattering early in collision First indications that charm interacts ### Challenges: Directly observe charm & beauty strongly with medium Low rate for beauty and high p_T charm ### Upgrades: - Silicon vertex trackers (σ < 100 μ m) - Luminosity upgrade of RHIC ## Silicon Vertex Tracker - PHENIX: VTX collaboration - 72 collaborators from 14 institutions - BNL, Florida State Univ., Iowa State Univ., KEK, Kyoto Univ., LANL, Niigata Univ., ORNL, RIKEN, RIKEN BNL Reas. Center, Stony Brook Univ., Univ. New Mexico, Ecole Poly Tech, Saclay - Proposal submitted to DOE - Potential funding FY07/FY08 #### STAR: HFT collaboration - BNL, UC Irvine, UCLA, Nuclear Physics Inst. Prague, Inst. Recheres Subatomique Strasbourg, MIT, LBL, Ohio State Univ - Proposal in preparation # High T QCD: Jet tomography of QGP ### Au-Au jet correlations BR���K #### Goal: - determine plasma properties speed of sound, opacity, viscosity, equation of state, ... - Tools: collective behavior, transmission of hard probes, modification of jet fragmentation ### Challenges: - Obtain detailed angular correlations Over Large acceptance in y and p_T With particle identification to ≥ 4 GeV/c - Low rate for γ-jet ## Upgrades: • STAR: PID up to 4 GeV (TOF) increased rate capability PHENIX: PID up to 10 GeV increased tracking and calorimeter acceptance • RHIC: luminosity upgrade ## **STAR:** Time of Flight Upgrade #### STAR: TOF collaboration - 69 collaborators from 16 institutions - BNL, Inst. High Energy Physics Beijing, Inst. Modern Physics LanZhou, LBL, Moscow Engineering Physics Inst., NASA, UNAM & CINVESTA Mexico, Rice Univ., Shanghai Inst. Nuclear Research, Tsinghua Univ., Inst. Technology of China, Univ. Texas, UCLA, Univ. Washington, Yale Univ. #### Construction FY06/FY07 ## **MRPC** design ## High T QCD: Quarkonium Spectroscopy #### Goal: • Address (de)confinement: J/ψ , ψ , χ_c and $(\Upsilon(1s),\Upsilon(2s),\Upsilon(3s))$ ### Challenges: Low rates require highest possible luminosity Example of expected quarkonium statistics from future Au-Au runs (PHENIX) J/ψ (ψ') $$\rightarrow$$ μμ 38,000 (1400) Υ \rightarrow μμ 35 - Open charm reference - Measure gamma in coincidence ### Upgrades: - RHIC luminosity upgrade (electron cooling) - PHENIX: forward calorimeter for $\chi_c \rightarrow \gamma J/\psi$ - STAR: rate capability (DAQ) - + additional electron identification (TOF) RHIC upgrade (30 nb⁻¹) 760,000 (28,000) 700 Central 0-10% Au-Au m_{γμμ}-m_{μμ} # Spin Structure of the Proton: W physics #### Goal: - q and q spin structure of the nucleon - Use $p \uparrow p \rightarrow W + X$ ### Challenges: - nb cross section requires running p↑p at 500 GeV with high luminosity and polarization - Reduce MHz event rate to few kHz to tape - Unambiguous identification of W⁺ and W⁻ ## Detector upgrades: - PHENIX: high p_T single muon trigger - STAR: tracking upgrade ## W-Physics upgrades ### STAR: Tracking Upgrade R&D ongoing BR ANL, BNL, Indiana Univ., LBL, MIT, Yale Univ., Zagreb Univ. PHENIX: muon trigger - Proposed to NSF - Univ. Illinois-UC, UC-Riverside, Iowa State Univ., Abilene Christian Univ., Univ. Colorado, Peking Univ., Columbia Univ., Kyoto Univ, RBRC, Georgia State Univ. ## Spin structure of the Proton: Gluon Polarization #### Goal: - Extend kinematic region - Provide new channels for measurement Heavy flavor (c,b) production Exclusive measurements of γ-jet ## Challenges: - Measure new channels: open charm, beauty and γ -jet - Same channels serve as penetrating probes to study sQGP ## Detector upgrades: Utilize full suite of PHENIX/STAR upgrades PHENIX: silicon tracker, forward calorimeter STAR: tracking upgrade, forward meson spectrometer ## Low x Physics: Forward Upgrades #### Goal: • Verify/falsify color glass hypothesis; gluon density xg(x) in Au 0.001<x<0.1 ### Challenge: Hadron detection at forward rapidity, ie low x ## Detector upgrades: - STAR: forward meson calorimeter - PHENIX: forward EM calorimeter and silicon tracker ## Forward Physics Upgrades: 1<η<3 - PHENIX: forward calorimeter - R&D ongoing - BNL, UC-Riverside, JINR-Dubna, Moscow State U, Charles Univ., Czech Tech Univ., Czech Inst of Physics #### • STAR: forward meson calorimeter - Proposal submitted to NSF - Penn State Univ., BNL, UC Berkley, IHEP Protvino, Texas A&M Univ. #### **FMS Configuration** # **RHIC Upgrades Overview** | Upgrades | High T QCD | | | | Spin | | Low
X | |-------------------------------|------------|--------|------------|-----------|------|------|----------| | | e+e- | heavy | jet | quarkonia | W | ∆G/G | | | | | flavor | tomography | | | | | | PHENIX | | | | | | | | | hadron blind detector (HBD) | X | | | | | | | | Vertex tracker (VTX and FVTX) | X | X | 0 | 0 | | X | 0 | | μ trigger | | | | 0 | X | | | | forward calorimeter (NCC) | | | 0 | 0 | 0 | | X | | STAR | | | | | | | | | time of flight (TOF) | | 0 | X | 0 | | | | | Heavy flavor tracker (HFT) | | X | | X | | | | | tracking upgrade | | 0 | | | X | 0 | | | Forward calorimeter (FMS) | | | | | | 0 | X | | DAQ | | 0 | X | X | 0 | 0 | 0 | | | | | | | | | | | RHIC luminosity | 0 | 0 | X | X | 0 | 0 | 0 | **X** upgrade critical for success upgrade significantly enhancements program ## Which measurements are unique at RHIC? - RHIC spin physics and eRHIC measurements are unique. - High T QCD: General comparison to LHC - LHC and RHIC (and GSI) are complementary - They address different regimes (CGC vs sQGP vs hadronic matter) - Experimental issues: "Signals" at RHIC overwhelmed by "backgrounds" at LHC - High T QCD: Measurement specific (compared to LHC) - Charm measurements: favorable at RHIC Charm is a "light quark" at LHC, no longer a penetrating probe Abundant thermal production of charm Large contribution from jet fragmentation and bottom decay Bottom may assume role of charm at LHC • Quarkonium spectroscopy: J/ψ , ψ , χ_c easier to interpreter at RHIC Large background from bottom decays and thermal production at LHC Upsilon spectroscopy can only be done at LHC • Low mass dileptons: challenging at LHC Huge irreducible background from charm production at LHC Jet tomography: measurements and capabilities complementary RHIC: large calorimeter and tracking coverage with PID in few GeV range Extended p_T range at LHC ## **Summary** - Goals of RHIC Detector upgrades program: - Key measurements beyond scope of RHIC and its detectors - In three areas: high T QCD, proton spin structure, low x phenomena - Evolution of the RHIC program: discovery \rightarrow exploration \rightarrow precision - Challenges for key measurements - Detector upgrades and luminosity upgrade requirements for specific measurements - Upgrades program of PHENIX and STAR - Ongoing effort carried by 57 institutions - 30 new groups joined PHENIX/STAR over past 4 years, 11 from Europe, many involved with upgrades - Staged implementation of upgrades over several years